Probing Chemical Bonding Using X-ray Spectroscopy #### **Anders Nilsson** Stanford Synchrotron Radiation Laboratory (SSRL) and Stockholm University, Sweden **Chemical Bonding in Catalysis** The structure of liquid water **Bonding of adsorbed water** ### **Coworkers** Lars Pettersson/SU Mats Nyberg/SU Luciano Triguero/SU Hirohito Ogasawara/Stanford and SU Dennis Nordlund/SU Barbara Brena/SU Henrik Öström/SU Klas Andersson/Stanford and SU Lars Åke Näslund/Stanford and SU Theanne Schiros/Stanford and SU Michael Odelius/SU Philippe Wernet/Stanford Uwe Bergmann/Stanford Alexander Föhlich/UU Jörgen Hasselström /UU Nial Wassdahl /UU Olof Karis /UU Peter Bennich /UU Tomas Wiell /UU Martin Weinelt /UU Jens Norskov/DTU Bjorg Hammer/UÅ Clemens Heske/WU Satish Myneni/Princeton ## **Chemical Bonding and Catalysis** #### **Haber-Bosch** $$N_2 + 3H_2 \rightarrow 2NH_3$$ ## **Ammonia synthesis** #### Haber-Bosch $$N_2 + 3H_2 \rightarrow 2NH_3$$ Reaction rate versus N-metal adsorption energy ### **Electronic Effect in Catalysis** ### **Femtosecond Chemistry** #### **Haber-Bosch** $N_2 + 3H_2 2NH_3$ Both N atoms Hansen et.al. Science 294, 1508 (2001) New Ru Catalyst Active site at steps Theoretical simulations, Mats Nyberg, Stockholm University Probe pulse at different delay time Δt ## Hydrogen Bonding and Water H-bonds are formed between H and N, O and F atoms They are weak and easily broken and reformed The valence electrons are strongly affected by H-bonds and can be probed using X-ray spectroscopy ## X-ray Absorption Spectroscopy Soft X-rays Absorption X-ray Raman spectroscopy # Water Raman Scattering Set-up Bergmann and Cramer, SPIE Proceedings 3448, 198 (1998) Bergmann, Wernet, Glatzel et al., PRB **66**, 092107 (2002). Si(440), 88°, 6.46 keV, q=4.2 Å-1 Correct for **saturation**Probing depth 1 mm ↔ 1Å ## X-ray Absorption Spectroscopy of Water Hydrogen bonding Conduction band formation Local symmetry O K-edge XAS: ultra-fast, elementspecific, symmetrysensitive and local probe for the structure of water. ## Comparison with ice surface ## XAS spectral calculations - Density Functional Theory (DFT) - Clusters of 24-44 molecules •Transition potential calculation Model systems of ice ## Symmetry: Probing s and p States Localized along O-H bond Large s-contribution Pre-edge orbital: New H-bond definition molecule inside/outside red area Bergmann et al., to be published (2004). Wernet et al., Science **304**, 995 (2004) ## Nearly all waters are SD species 10% double donor 85% single donor 5% non donor Comparing water spectrum with one theoretical spectrum All waters Single Donor (SD) species? Symmetry requires the same amount broken Hbonds on oxygen side Most water molecules in 2 hydrogen bonded structures with broken donor and acceptor on both molecule 2HB ## **Temperature effects: Hot water** compare ambient water – bulk ice and 8 x (hot water – ambient water) - •ambient and hot water structure very similar - •changes in H-bond network upon heating and in phase transition very similar - •increase of free O-H, decrease of tetrahedral configurations - •approximately: two-component structure for water (isosbestic point) # The local structure of liquid water ## Supercritical water **XRS** 380 °C 300 bar 0.5 g/cm³ - New phase - Structure and bonding - Properties of sc water - Solvent for organics • . . . ## **XAS Supercritical Water** (300 bar, 380 °C, 0.54 g/cm³) like Wernet et al., submitted (2004). ### **EXAFS** #### Data suggest (preliminary): Bergmann et al., to be published (2004). - Intra molecular O-H peak clearly observed - Less intensity in water around 1.8 Å - O-O distance similar in ice Ih and water, slightly larger in amorphous ice - New peak in water at 2.9 Å as compared to ice Ih - Peaks at ~3.5 Å and 5 Å absent in water Amorphous ice data taken in Auger electron yield from Zubavichus et al., ChemPhysChem 5, 509 (2004). # Ultrafast processes in ice ### Water dissociation Phys. Rev. Lett. 93, 148302 (2004). # **Experimental spectra** O1s lifetime 3.6fs ### Water on metal surfaces Electrochemistry Corrosion Fuel cell catalysis Hydrogen production Water Adsorption on Pt(111) ## 2 cases: broken H-bonds due to bending Both: 10% double donor 85% single donor 5% non donor case a: elongation and bending case b: mainly elongation Wernet et. al. Science in press ## **Analysis of MD simulations** | In % at 25°C | EXP | SPC/E | CPMD | MCYL | |------------------|----------------------------------|-------|------|------| | Double donor | 10 ⁺¹⁵ ₋₁₀ | 70 | 76 | 50 | | Single donor | 85 ± 15 | 27 | 23 | 41 | | Non donor | 5 ± 5 | 3 | 1 | 9 | | No. of HB/molec. | 2.1 ± 0.4 | 3.3 | 3.5 | 2.8 | Too many straight intact H-bonds in SPC/E. ### **Extended Models** **Case A**: Artificial MD simulation by not allowing molecules to be in the cone, Results consistent with XAS Case B: TIPP5 standard MD simulation Case C: SPC MD simulation | Method | EXP+FIT | a | b | С | |-----------------|----------------------------------|-----|-----|-----| | DD | 10 ⁺¹⁵ ₋₁₀ | 25 | 75 | 70 | | SD | 85 <u>†</u> 15 | 75 | 23 | 27 | | ND | 5 ⁺ 5 | 0 | 2 | 3 | | TOTAL | 100 | 100 | 100 | 100 | | n _{HB} | 2.1 + 0.4 | 2.5 | 3.5 | 3.3 | ## Water on Ru(001) - a) Adsorbed at 150 K, scanning sample - b) Radiation damage of a) - c) Exposure of H₂O at 180 K - d) Exposure of D₂O at 180 K Non dissociative wetting Activation barrier larger for Dissociation compared with Desorption ## Water dissociation an activated process Activation barrier larger for Dissociation compared with Desorption Question about dissociation; activation barrier more essential than total energy ### **Outlook** - X-ray spectroscopy can provide new unique information about hydrogen bonding structures in water and biological molecules - Refinement of other structural techniques are essential to gain more detailed understanding, EXAFS and diffraction - Improvement of MD simulations through comparison with experiments - High and low density ice, supercooled water and supercritical water, the whole phase diagram - Water in confinement, surfaces and interfaces - Biological water, biomaterials - Aqueous solutions - Hydrophobic and hydrophilic water ### Water dissociation ## **Broken H-bond configurations** Three main configurations: Double donor: both in Single donor: 1 in, 1 out Non donor: both out What do we mean by broken H-bonds in terms of geometry Bond length elongations and angular distortions ## **Breaking donor H-bonds** Move molecule on one H-side: Move molecule on *both* H-sides: ### **Cone definition** Area where water molecule has to be excluded in order to generate the predge peak Wernet et. al. Science in press Lowest excited states (4a₁ character) localize along free bond Spatial extent similar to cone gives the sensitivity # **Experimental spectra** O1s lifetime 3.6fs ## **Cluster Equilibrium Theory** Weinhold et. al. J. Chem. Phys. 110, 508 (1999) Renewal of old model Thermodynamic equilibrium between different clusters Properties of clusters obtained from quantum chemistry calculations Cyclic Octamer dominates calculated distribution All waters 2HB No temperature dependence Not consistent with MD simulations ## **Stability of Clusters** Many Body Cooperativity effect Hartree Fock Calculations by Wienhold Large variation of H-bond strength | Cluster size | H-bond energy (kcal/mole) | |--------------|---------------------------| | 2 | 6.0 | | 5 | 10.7 | | 8 (ring) | 11.4 | | 8 (cube) | 7.6 | | 20 | 7.7 | | 26 | 9.0 | | | | $$\Delta G = \Delta H - T\Delta S$$ S: Entropi numbers of ways to partition the energy The cyclic octamer has more low energy modes of freedom compared with cubic octamer # Ultrafast processes in ice ### Electron delocalization in ice Predge ice surface slower than 20 fs Conduction band bulk ice 0.5fs spectator norma ### Solvated electrons ### Orbital plots Conduction band in ice **Broken H-bonds** Solvated electron Α В (3) ## Supercritical water **XRS** 380 °C 300 bar 0.5 g/cm³ - New phase - Structure and bonding - Properties of sc water - Solvent for organics • . . . ## There are H-bonds in supercritical water **Ambient water** Sc water Water vapor 14, L221 (2002) Water surface (H⁺ yield) Wilson, Sakally et al., J. Phys.: Condens. Matter Shift of first EXAFS resonance Bond length change of 0.4 Å > New peak @ ~534 eV No peak @ ~535 eV Strong @ 537-543 eV ~40% non donor species ~2.4 HB/molecule! ## **Model of Supercritical Water** Spectrum c calculated with tetrahedral coordination with 0.4 Å symmetrical elongation #### **MODEL** Region I: Hydrogen bonded Distorted tetrahedral coordination Region II and III: Dominated by broken H-bonded species on both H-atoms